Status of COVID-19 Vaccines within WHO EUL/PQ evaluation process

Manufacturer / WHO EUL holder	Name of Vaccine	NRA of Record	Platform	EOI accepted	Pre-submission meeting held	Dossier accepted for review*	Status of assessment**	Decision date***
	BNT162b2/COMIRNATY Tozinameran (INN)	EMA	Nucleoside modified mNRA	~		~	Finalized:	31/12/2020
BioNTech Manufacturing GmbH	Tozinameran (INN)			•	· ·		Additional sites: – Baxter Oncology GmbH Germany (DP) – Novartis Switzerland – Mibe (Dermapharm) Germany (DP)	30/06/2021 08/07/2021 16/07/2021
							Diluent suppliers: – Pfizer Perth, AustraliaFresenius Kabi, USA	18/062021
		USFDA				~	Finalized: – Pharmacia & Upjohn, Kalamazoo (DP)PGS McPherson (DP)	16/07/2021 16/07/2021
2.	AZD1222 Vaxzevria	EMA	Recombinant ChAdOx1 adenoviral vector encoding the Spike protein			✓	Core data finalized	16 April 2021
			antigen of the SARS-CoV-2.	~	~	~	Finalized: Additional sites: – SK-Catalent – Wuxi (DS) – Chemo Spain – Amylin Ohio US (DP)	16 April 2021 30 April 2021 04 June 2021 23 July 2021
3. AstraZeneca	AZD1222 Vaxzevria	MFDS KOREA	Recombinant ChAdOx1 adenoviral vector encoding the Spike protein antigen of the SARS-CoV-2.	~	~	~	Finalized	15 Feb 2021
4. AstraZeneca, AB	AZD1222 Vaxzevria	Japan MHLW/PMDA	Recombinant ChAdOx1 adenoviral vector encoding the Spike protein antigen of the SARS-CoV-2.	~	~	~	Finalized	09 July 2021
5.	AZD1222 Vaxzevria	Australia TGA	Recombinant ChAdOx1 adenoviral vector encoding the Spike protein antigen of the SARS-CoV-2.	~	~	~	Finalized	09 July 2021
6.								
7. SERUM INSTITUTE OF INDIA PVT. LTD. Cyrus Poonawalla Group Serum Institute of India Pvt. Ltd	Covishield (ChAdOx1_nCoV-19)	DCGI	Recombinant ChAdOx1 adenoviral vector encoding the Spike protein antigen of the SARS-CoV-2.	\checkmark	~	~	Finalized	15 Feb 2021
8. Janssen Finfectious Diseases	Ad26.COV2.S	EMA	Recombinant, replication- incompetent adenovirus type 26 (Ad26) vectored vaccine encoding	~	~	~	Core data finalized (US +NL sites)	12 March 2021
PRAFRACCUTCAL CONFANCE OF Schwart Johnson Janssen–Cilag International NV			the (SARS-CoV-2) Spike (S) protein			Additional sites:	Finalized – Aspen RSA (DP) – Catalent Agnani Italy (DP)	-25 June 2021 - 02 July 2021
						- Merck, Durham, UK (DS)	- Future submission	- As submitted
						- Merck, West Point/PA (DP)	- Future submission	- As submitted

	Manufacturer / WHO EUL holder	Name of Vaccine	NRA of Record	Platform	EOI accepted	Pre-submission meeting held	Dossier accepted for review*	Status of assessment**	Decision date***
9.	moderna	mRNA-1273	EMA	mNRA-based vaccine encapsulated in lipid nanoparticle (LNP)		~	~	Finalized	30 April 2021
	Moderna Biotech		USFDA	mNRA-based vaccine encapsulated in lipid nanoparticle (LNP)	~	~	~	Finalized ModernaTx. Norwood (DS) - Catalent Indiana, LLC (DP) - Lonza Biologics, Inc. Portsmouth, USA (DS) - Baxter, Bloomington, USA (DP)	06 August 2021
10.	Sinopharm / BIBP ¹ Beijing Institute of Biological Products Co., Ltd. (BIBP)	SARS-CoV-2 Vaccine (Vero Cell), Inactivated (InCoV)	NMPA	Inactivated, produced in Vero cells	~	~	~	Finalized	07 May 2021
11.	SINOVAC Sinovac Life Sciences Co., Ltd. Sinovac Life Sciences Co., Ltd.	COVID-19 Vaccine (Vero Cell), Inactivated/ Coronavac™	NMPA	Inactivated, produced in Vero cells	~	~	~	Finalized	01 June 2021
12.	CF INDERGLOEF AND MICROBIOLOGY	Sputnik V	Russian NRA	Human Adenovirus Vector-based Covid-19 vaccine	Additional information submitted	Several meetings have been and continue to be held.	"Rolling" submission incomplete.	On hold, awaiting completion of rolling submission	Anticipated date will be set once all data is submitted and follow-up of inspection observations completed.
13.	BHARAT BIOTECH Land Strongber Bharat Biotech, India	SARS-CoV-2 Vaccine, Inactivated (Vero Cell)/ COVAXIN	DCGI	Whole-Virion Inactivated Vero Cell	~	~	Rolling data started 06 July 2021	Ongoing	To be confirmed
14.	Sinopharm / WIBP ²	Inactivated SARS-CoV-2 Vaccine (Vero Cell)	NMPA	Inactivated, produced in Vero cells	~	~	Rolling data started 23 July 2021	Ongoing	To be confirmed
15.	後 康希诺生物 CanSinoBIO	Ad5-nCoV	NMPA	Recombinant Novel Coronavirus Vaccine (Adenovirus Type 5 Vector)	~	~	Rolling data started 09 August 2021		
16.	ΝΟΥΑΥΑΧ	NVX-CoV2373/Covovax	EMA	Recombinant nanoparticle prefusion spike protein formulated with Matrix-M™ adjuvant.	~	~	Rolling data starting in August 2021		
17.	SANOFI	CoV2 preS dTM-AS03 vaccine	EMA	Recombinant, adjuvanted	~	~	Rolling data started 30 July 2021		
18.	SERUM INSTITUTE OF INDIA PVT. LTD. Cyrus Poonawalla Group	NVX-CoV2373/Covovax	DCGI	Recombinant nanoparticle prefusion spike protein formulated with Matrix-M™ adjuvant.	~	10 August 2021	Rolling data starting in August 2021		
19.	Clover Biopharmaceuticals	SCB-2019	NMPA	Novel recombinant SARS-CoV-2 Spike (S)-Trimer fusion protein	~	Being planned			
20.	the TRUDA people®	Zorecimeran (INN) concentrate and solvent for dispersion for injection; Company code: CVnCoV/CV07050101	EMA	mNRA-based vaccine encapsulated in lipid nanoparticle (LNP)	~	Planned for Q4 of 2021, at request of the applicant.			
21.	Vector State Research Centre of Viralogy and Biotechnology	EpiVacCorona	Russian NRA	Peptide antigen	Letter received not EOI. Reply sent on 15/01/2021				

Guidance Document 19 August 2021

	Manufacturer / WHO EUL holder	Name of Vaccine	NRA of Record	Platform	EOI accepted	Pre-submission meeting held	Dossier accepted for review*	Status of assessment**	Decision date***
22.	Zhifei Longcom, China	Recombinant Novel Coronavirus Vaccine	NMPA	Recombinant protein subunit	Response to 2 nd EOI sent 29 Jan 2021.				
		(CHO Cell)			Additional information				
					requested.				
23.	IMBCAMS, China	SARS-CoV-2 Vaccine,	NMPA	Inactivated	Not accepted, still				
		Inactivated (Vero Cell)			under initial				
					development				
24.	BioCubaFarma - Cuba	Soberana 01,	CECMED	SARS-CoV-2 spike protein	Awaiting information on				
		Soberana 02		conjugated chemically to	strategy and timelines				
		Soberana Plus		meningococcal B or tetanus toxoid	for submission.				
		Abdala		or Aluminum					

1. Beijing Institute of Biological Products Co-Ltd 2. Wuhan Institute of Biological Products Co Ltd

* Dossier Submission dates: more than one date is possible because of the rolling submission approach. Dossier is accepted after screening of received submission. **Status of assessment: 1. Under screening; 2. Under assessment; 3. Waiting responses from the applicant. 4. Risk-benefit decision 5. Final decision made

*** Anticipated decision date: this is only an estimate because it depends on when all the data is submitted under rolling submission and when all the responses to the assessors' questions are submitted.

Please send any questions you may have to: <u>WHOEUL@who.int</u>

Guidance Document 19 August 2021